Bien commencer avec un LaunchPad MSP430G et un Breadboard

Pierre-Yves Rochat

Le LaunchPad et Energia

Texas Instrument propose un environnement de développement très complet pour ses MSP430, appelé Code Composer Studio (CCS). Mais le débutant préférera utiliser l'environnement **Energia**, une copie du célèbre Arduino (qui utilise un microcontrôleur AVR). Toutes les informations pour l'installer sous Windows, Linux ou MacOs se trouvent sur http://energia.nu.

Sous Windows, n'oubliez pas d'installer le pilote USB (driver) : http://energia.nu/Guide_Windows

L'utilisation d'Energia est extrêmement simple. Branchez votre LaunchPad. Après avoir lancé le programme, choisissez dans le menu : *File – Examples – 1. Basics – Blink*.

L'icône *Verify* lance la compilation, qui ne prend du temps que la première fois. S'il y a des erreurs, elles s'affichent. L'icône *Upload* permet ensuite l'envoi du programme binaire sur le microcontrôleur, à travers les signaux Test et Reset. Après quelques secondes, vous allez voir clignoter la Led rouge.

Vous pourrez alors passer des heures à modifier votre programme pour le faire clignoter plus vite, plus lentement, seulement lorsque le bouton-poussoir est pressé, tellement vite que la Led donnera l'impression d'être faiblement allumée, etc.

Passer sur BreadBoard

Mais vous finirez vite par vous lasser de faire des programmes qui se contentent de deux LED et d'un bouton-poussoir! Ajouter des composants sur les connecteurs du LaunchPad n'est pas vraiment facile.

Le LaunchPad MSP430 est un formidable outil de programmation et de debug. Son socle est bien pratique pour commencer les tests sans autre matériel, mais il est souvent plus pratique de placer le microcontrôleur sur un BreadBoard pour réaliser un montage un peu plus complexe.

Or souvenez-vous que la programmation d'un MSP430 ne nécessite que deux signaux : Reset et Test. Il faut encore deux fils pour l'alimentation. Il est plus facile de tirer 4 fils entre le LaunchPad et le BreadBoard que de devoir mettre autant de fils que l'application en utilise!

Le câblage est le suivant :

Signal	Patte (DIL 20-14)	Couleur proposées
Gnd	20 (ou 14)	Noir
Vcc	1	Rouge
Test	17 (ou 11)	Vert
Reset	16 (ou 10)	Jaune

Les versions Dual in Line (boîtiers avec deux rangées de pattes) des MSP430 ont 14 ou 20 pattes. Le MSP430G2553 livré sur le socle du LaunchPad a 20 pattes. Le MSP430G2231 (qui était livré jusqu'à la version 1.4 du LaunchPad) a 14 pattes. C'est la raison de la double numérotation de la colonne *Patte* du tableau.

Voici la marche à suivre pour brancher le fil jaune-vert avec Test et Reset :

- enlever les jumpers - les remettre décalés vers le bas pour ne pas les perdre - brancher le fil

LaunchPad dispose d'une prise de sortie de son alimentation 3.5 Volt. Attention, le courant est limité! Ne tirez pas plus de 200 mA sur cette prise. Utilisez une alimentation externe pour davantage de courant.

Observez bien le brochage du connecteur à trois pattes, qui donne successivement Gnd, Gnd et Vcc. Respectez les couleurs (Noir pour le Gnd et rouge pour le +Vcc.

Monter les composants sur le BreadBoard

La plaque d'expérimentation, généralement appelée BreadBoard, est couverte de trous. Ils sont connectés ensemble par groupe de 5 trous. Les deux bandes bleues et rouge de chaque côté sont par contre reliées ensemble d'un bout à l'autre de la plaque.

Voici comment vous pouvez réaliser votre premier montage, avec juste ce qu'il faut pour faire clignoter une Led.

Quelques remarques :

- Le câblage est réalisé avec des fils rigides, d'environ 0.5mm de diamètre. Des chutes de câble téléphonique ou de câble réseau Ethernet conviennent.
- C'est un peu difficile de réaliser des fils ajustés et coudés, mais c'est tellement plus joli et surtout plus pratique. On pourra ensuite facilement ajouter des fils « en cloche » pour compléter le montage, sans être gêné par les fils de base. Une bonne pinces à dénuder aide bien. On peut aussi faire du travail propre en utilisant astucieusement un couteau, si possible un couteau suisse ;-)

- Pour les fils courts, ils n'ont pas besoin d'être isolés, comme le fil entre la patte 2 et la résistance, réalisé avec une patte de Led coupée ! Mais on verra plus loin que l'isolation est bien utile dès que le fil est un peu plus long.
- Ne vous étonnez pas que la LED rouge soit si loin de la patte 2. C'est en vue de la suite du montage.
- Les fils souples en provenance du LaunchPad se connectent en face des pattes 10 et 11 pour Reset et Test, et sur les rangées d'alimentation pour le Gnd et le +Vcc.
- Il faut relier les rangées des alimentations de part et d'autre. Ici, on a utilisé des fils courts, pour l'esthétique.

Compléter le montage

Votre montage pourra évoluer, d'abord pour reproduire les mêmes composants que le LaunchPad, en respectant la compatibilité de pattes.

Ensuite, vous pourrez compléter le montage selon votre imagination...

Définitions matérielles

Le choix des pattes utilisées doit être reporté correctement dans les programmes.

En utilisant l'environnement Energia, voici les définitions :

```
#define Led1 P1_0 // Led rouge, active à 1 (compatible Launchpad) pin 2
#define Led2 P1_6 // Led verte, active à 1 (compatible Launchpad) pin 9
#define Pous1 P1_3 // Poussoir, actif à 0 (compatible Launchpad) pin 5
#define Pous2 P1_4 // Poussoir, actif à 0, pin 6
```


```
On pourra alors définir les accès de bas niveau :
#define Led10n digitalWrite (Led1, HIGH);
#define Led1Off digitalWrite (Led1, LOW);
#define Led2On digitalWrite (Led2, HIGH);
#define Led2Off digitalWrite (Led2, LOW);
#define Pous10n !digitalRead (Pous1)
#define Pous20n !digitalRead (Pous2)
Pour les initialisation, il est nécessaire d'enclencher les résistances de tirage sur les poussoirs :
void setup () {
 pinMode (Led1, OUTPUT);
 pinMode (Led2, OUTPUT);
 pinMode (Pous1, INPUT PULLUP); // avec résistance de tirage
 pinMode (Pous2, INPUT PULLUP); // avec résistance de tirage
}
Finalement, voici un exemple, qui réalise la bascule Set/Reset :
void loop() {
 if (Pous10n) { // on teste d'abord le Set
 Led10n; Led20ff;
 else { // le Reset est actif seulement si le Set ne l'est pas.
 if (Pous2On) {
 Led20n; Led10ff;
 }
 }
}
```

Brochage du MSP430 et Energia

Voici le brochage du MSP430 et des constantes déclarées dans Energia :

Programmer des montage définitifs

Les fils pour la programmation peuvent aussi s'utiliser avec des montages définitifs, avec leurs composants soudés sur un VeroBoard ou sur un circuit imprimé.

Si le circuit imprimé a des trous métallisés, la programmation peut être faite même sans connecteur, comme sur l'image ci-contre, sur un dé électronique (un kit facile à monter, même avec des enfants dès 9 ans).

Pierre-Yves Rochat pyr@pyr.ch version du 2013/11/03